Compton Imaging Tomography: A New Approach for 3D NDI of Complex Components Victor Grubsky, Volodymyr Romanov, Edward Patton, and Tomasz Jannson Physical Optics Corporation Torrance, CA February 29, 2012 ### Our Motivation: To Address Difficult Problems That Cannot Be Handled with Conventional NDI Technologies #### **Typical Aerospace Industry NDI Requirements:** - NDI of large structures (need one-sided approach) - NDI of non-uniform, multilayer, or composite structures - Applicability to conductive and non-conductive materials - 3D defect detection and visualization capability - High resolution and contrast - Non-contact operation ### **Target Applications** #### **Space Industry:** - In-space assessment of damage to spacecraft and habitable structure components - On-ground NDI/NDT for R&D and component qualification #### **Aircraft NDI:** - Detection of corrosion and cracks in aluminum alloy and composite aircraft panels - Detection of damage and disbonding in honeycomb structures ### X-Ray Compton-Based Techniques Have Several Advantages: - Single-sided operation, suitable for large objects - High contrast, for low-Z and high-Z materials - Potentially high sensitivity and resolution - No need for a large detector (although it helps) - Easy-to-interpret signal (scattered intensity is roughly proportional to material density) ### **Traditional Compton Radiography** - Easy to implement - Suffers from poor contrast due to surface glare - Limited penetration capability - Difficult to adapt for 3D data acquisition ### **Pencil-Beam Compton Tomography** (from ASTM Standard Guide for X-Ray Compton Tomography) - Allows 3D data acquisition (2D scanning with a 1D beam) - Slow scanning speed due to inefficient use of source - Often requires bulky hardware (i.e., lead chopper) ### **Compton Imaging Tomography (CIT)** - Needs only 1D scanning due to using a 2D beam → Higher scanning speed! - Uniform and high image quality (no surface glare), high contrast - Transparent, slice-by-slice 3D data acquisition # Full 3D Structure Reconstruction from Tilted CIT Slice Images Any cross section can be reconstructed from a set of consecutive 2D Compton- scattered X-ray images. Full 3D object structure is reconstructed from 2D Compton-scattered X-ray images. ### **CIT 3D Reconstruction Algorithm** For any point of the object P(x,y,z): 1) Corresponding slice image number: $$j = -\frac{1}{\Delta} \left(\frac{x n_x + y n_y}{n_z} + z \right)$$ 2) Coordinates within slice *j*: $$\xi = -d \frac{x\nu_z - z'\nu_x}{\left[D - \left(x\nu_x + y\nu_y + z'\nu_z\right)\right]|\sin\theta|}$$ $$\eta = -d \frac{y - (xv_x + yv_y + z'v_z)\cos\theta}{\left[D - (xv_x + yv_y + z'v_z)\right]|\sin\theta|}$$ Δ – slice-to-slice displacement The 3D reconstruction algorithm is relatively easy to implement (in comparison to Radon transform used in CT). Computations do not introduce artifacts. # CIT Software for Data Reconstruction, Image Processing, Display, and Analysis # Current CIT Prototype Based on a 225-kV X-ray Source Vertical 2-mm lead slit Mounted test object Translation at 10 - 20 s per 1-mm slice Translation stage February 29, 2012 ## Typical CIT Penetration Depth with a 200 – 250 kV Source | Material | Chemical Composition | Density,
g/cm³ | X-ray Att. Coef.
@100 keV, cm ² /g | Penetration
Depth, cm | |-----------------------|-------------------------------|-------------------|--|--------------------------| | Aluminum | 100% AI | 2.7 | 0.17 | 4.2 | | Avcoat | ~50% SiO ₂ , 50% C | 0.5 | 0.16 | 24 | | C/C composite | 100% C | 1 | 0.15 | 14 | | Silica ceramics | 100% SiO ₂ | 1.5 | 0.17 | 8 | | Titanium | 100% Ti | 4.5 | 0.272 | 1.6 | | SS304 stainless steel | 70% Fe, 20% Cr, 9% Ni, 1% Si | 8.06 | 0.365 | 0.7 | Experimental penetration depth estimate: $$L_{CIT}(E) \sim 2L_{att}(E) = \frac{2}{\sigma(E)\rho}$$ $\sigma(E)$ – scattering cross section for photon energy E~80-100 keV ρ – material density ### **Examples of CIT Applications** ### NASA Thermal Insulation Tile with Simulated Micrometeoroid Impacts Side View Selected coordinate system is shown in blue February 29, 2012 #### **Impact Site #1** CIT detected **deep damage penetration** (likely all the way to the Ti honeycomb) at Impact Site #1, with **multiple dense fragments** scattered around the hole. # Impact Site #1: Consecutive Slices in Z-Direction (Side View of the Hole) # Impact Site #1: Consecutive Slices in Z-Direction With Expanded Field of View # Impact Site #1: Consecutive Slices in X-Direction (Front View of the Hole) fiber visible #### **Impact Site #2** CIT detected **shallow damage penetration** at Impact Site #2, with the largest hole diameter ~7 mm at a depth of 9 mm. # Impact Site #2: Consecutive Slices in Z-Direction (Side View of the Hole) # Impact Site #2: Consecutive Slices in X-Direction (Front View of the Hole) #### **Impact Site #3** CIT detected **medium damage penetration** (halfway through the porous ceramic layer) at Impact Site #3, with the largest hole diameter ~12 mm at a depth of 12 mm. # Impact Site #3: Consecutive Slices in Z-Direction (Side View of the Hole) # Impact Site #3: Consecutive Slices in X-Direction (Front View of the Hole) #### NASA Habitable Enclosure: Aramid Reinforcement Belt with Simulated Defects February 29, 2012 ### CIT Images of the Back Strap - All defects (including damaged fibers) are easily visible. - Each strap can be resolved separately. ### **CIT Images of the Front Strap** ### Sample of ISS Pressure Wall Impact Sample photo Corresponding backscatter X-ray image #### CIT Images of ISS Pressure Wall Sample: Much Higher Contrast! February 29, 2012 #### CIT Experimental Results: Simulated Al Multilayer Aerospace Component with Corrosion CIT multilayer aluminum alloy sample with simulated interlayer corrosion #### **Cross Sections of Individual Images of the Sample** Examples of raw 2D Compton-scattered X-ray images (left) and denoised images (right) of slices of the multilayer aluminum alloy part. Only 16 images of ~100 taken are shown. #### **Reconstructed Cross Sections of Individual Plates** 2D x-sections of the coupon obtained from its CIT-produced 3D structure Spatial resolution ~1.5 – 2 mm Photos of the actual coupon layers Depth resolution ~0.2 - 0.3 mm (~2% density difference) February 29, 2012 #### **NDI** of Honeycomb Structures COTS aluminum honeycomb composite panel (1/2-in. thick) # CIT Views of Honeycomb Structure Cross Sections Front face Core Rear adhesive layer Rear face #### **Liquid Penetration of Honeycomb Structure** Water and oil can be differentiated because of their different densities #### **Application of CIT to Security Inspection and Contraband Detection** Travel bag with accessories (closed for the experiment) Vertical cut through the middle part (~1.5 cm thick) Horizontal cut through the bottom part (~3 cm thick) Horizontal cut ~3 cm from the bottom (~2.5 cm thick) through the front part (~2 cm thick) February 29, 2012 ### Wish List for Most Applications: - Smaller size, weight, and power (SWaP) consumption - Higher resolution - Wider field of view - Faster operation Although most of these parameters are interrelated, system configuration is a tradeoff that favors the most critical parameters. # **General Prescriptions for Improving System Performance** - Reduce kV source whenever possible (lower weight due to smaller shielding; lower power consumption) - Radioisotope source vs. X-ray tube (small weight, no power needed; but safety issues) - Improve photon collection efficiency - Improve image processing ### **Current Work: Development of Coded-Aperture Optics for Faster Image Acquisition** Larger open area fraction → Potential speed improvement by >10X ### Thank you for your attention! **Questions?**